AFRPL-TR-67-248 # RESEARCH ON INHIBITED N2O4 Fourth Quarterly Report H. E. Dubb J. Fisher J. Lecce September 1967 Rocketdyne A Division of North American Rockwell Corporation Canoga Park, California TECHNICAL REPORT AFRPL-TR-67-248 This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (RPPR/STINFO), Edwards, California 93523. Air Force Rocket Propulsion Laboratory Research and Technology Division Edwards Air Force Base, California Air Force Systems Command United States Air Force When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. AFRPL-TR-67-248 RESEARCH ON INHIBITED N_2O_4 Fourth Quarterly Report H. E. Dubb J. Fisher J. Lecce September 1967 This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (RPPR/STINFO), Edwards, California 93523. #### **FOREWORD** The research reported herein was supported by the Air Force Rocket Laboratory, Research and Technology Division, Edwards Air Force Base, California, Air Force Systems Command, United States Air Force, under Contract F04611-67-C-0008, with Ralph Fargnoli, lst/Lt/USAF, RPCL, serving as Project Monitor. The work described covers the period 1 June through 31 August 1967. The Responsible Scientist for this program is Dr. Hubert E. Dubb of the Physical and Engineering Chemistry organization, which is managed by Dr. K. H. Mueller. The work was conducted by members of Physical Chemistry, supervised by Dr. A. E. Axworthy; Engineering Chemistry, supervised by Dr. W. Unterberg; Analytical Chemistry, supervised by Dr. V. H. Dayan; and Metallurgical Analysis, supervised by Mr. E. F. Green. The principal contributors to the program were Dr. Dubb, Mr. J. Fisher, Mr. J. Lecce, and Mr. G. Brull. This report has been assigned the Rocketdyne report No. R-6831-4. Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. W. H. EBELKE, Colonel, USAF Chief, Propellant Division ## ABSTRACT This program is concerned with extending the engineering evaluation of the new storable liquid oxidizer INTO which is NTO inhibited with 1 to 3 weight percent FNO_{O} . Storability tests are being conducted on INTO at ambient temperature and at 70 C in aluminum and iron tanks of 10- to 18-gallon volume. Two 24-gallon titanium 6A1-4V tanks which were to be tested during this program failed while fluorine was being bubbled into them to form ${\rm FNO}_2$. This indicates that INTO is not storable in titanium 6A1-4V when formed in situ. Titanium 6A1-4V specimens were uniaxially stressed to 90,000 psi and stored in INTO at ambient temperature and at 70 C for 43 days. Stress corrosion failure did not occur. This test has been discontinued because of the results with the 24-gallon titanium tanks and with the small titanium bombs. Small-bomb storability tests (20 milliliters) in A286 steel and in 250 maraging steel at ambient temperature and at 70 C are in their eighth month. Chemical analysis for FNO_2 content continues to indicate that INTO is storable in A286 steel and that it is probably not storable in 250 maraging steel. Titanium 6A1-4V was similarly tested for 7 months. The data indicate that INTO is definitely not storable in this alloy under the test conditions. ## CONTENTS | Foreword | • | | | | | • | ٠ | • | • | | • | • | | • | | ii | |-----------|------|------|-------|--------------|-----|------|-----|-----|----|--|---|---|--|---|--|-----| | Abstract | | | | | | | | | | | | | | | | iii | | Introduct | ion | | | | | | | | | | | | | | | 1 | | Task I: | Lar | ge- | Tan | k S | ter | age | ! | | | | | | | | | 3 | | Summary | • | | | | | | | | | | | | | | | 3 | | Experim | ent | al | | | | | | | | | | | | | | 3 | | Tack II: | Ţi | tan | שני ב | St | rcs | ت (C | orr | osi | on | | | | | | | 9 | | Summa ry | • | | | | | | | | | | | | | | | 9 | | Experim | en t | al | | | | | | | | | | | | | | 9 | | Results | i | | | | | | | | | | | | | | | 17 | | Task III: | S | ma l | 1-B | o m b | St | ora | bil | ity | • | | | • | | | | 27 | | Summa ry | • | | | | | | | | | | | | | | | 27 | | Experim | en t | al | | | | | | | | | | | | | | 27 | | Conclus | ion | 8 a | nd | Fut | ure | Ef | for | ·t | | | | | | | | 29 | | Summary | | | | | | | | | | | | | | | | 31 | | Reference | s | | | | | | | | | | | | | | | 33 | V ## ILLUSTRATIONS | 1. | Photograph of Titanium 6Al-4V Tank After Failure . | • | • | • | • | 5 | |----|---|----------|---|---|---|----| | 2. | Stress Corrosion Testing Tanks | | | | | 10 | | 3. | Titanium Stress-Corrosion Test Frames | | | | | 12 | | 4. | Loading and Supporting of Stress Frames in Tanks . | | | | | 13 | | 5. | Structure of Specimen Material | | | | | 16 | | 6. | Condition of Tanks Immediately After Opening | | | | | 19 | | 7. | Frames and Specimens After Test | | | | | 21 | | 8. | Specimen After Test at 50X Magnification | | | | | 25 | | 9. | Specimen After Test at 200% Magnification | | | | | 26 | | | | | | | | | | | TABLES | | | | | | | | | | | | | | | 1. | INTO Analysis | | | | | 6 | | 2. | Results of Infrared Analyses After Fluorine Addition | | | | | 8 | | 3. | Vendor's Certification of Chemical Analysis of Test E | ar | | | | | | | Material | | | | | 15 | | 4. | Vendor's Certification of Mechanical Properties of Te | st | | | | | | | Bar Material | | | | • | 15 | | 5. | FNO ₂ Contents of Stress Corrosion Tanks | | | | • | 17 | | 6. | Mechanical Property Tests on Specimens After Exposure | : | | | | 22 | | 7. | Mechanical Properties of Control Specimens | | • | | | 23 | | 8. | Partial Results of 12-Month Storage Tests | | | | | 28 | ## INTRODUCTION The use of nitrogen tetroxide (NTO) has been continually hampered by corrosion problems. Dry NTO is not a highly corrosive liquid when in contact with most common metals of construction, but moist NTO is extremely corrosive because of the formation of nitric and nitrous acids by the reaction of NTO with water. It has previously been demonstrated under Contract AF04(611)-10809 (Ref. 1) that the addition of a fluorine oxidizer to NTO leads to a marked reduction of the nitric and nitrous acid content of the propellant with the concurrent production of HF. It has also been demonstrated (Ref. 1) that if the fluorine oxidizer is FNO₂, the resulting oxidizer system is storable at 70 C in passivated aluminum, stainless-steel, and nickel containers. The present program consists of an extended engineering evaluation of inhibited nitrogen tetroxide (INTO), which is NTO containing 1 to 3 weight percent FNO₂ (1.4 to 4.2 mole percent). INTO is being evaluated with respect to its storability for 12 months at ambient temperature and at 70 C in large tanks of 10- to 18-gallon capacity (Task I), and at ambient temperature, 70 C, and 130 C in small bombs of 20-milliliter capacity (Task III). It has been evaluated at ambient temperature and at 70 C with respect to its effect upon the stress corrosion problem encountered when NTO is stored under pressure in titanium 6A1-4V tanks (Task II). ## TASK I: LARGE-TANK STORAGE #### SUMMARY The objectives of this task are to investigate the storability of inhibited NTO (INTO) in tanks of approximately 10-gallon capacity, and to investigate the indicate formation of FNO₂ (the inhibiting agent) in the tanks. The original plan was to store six tanks, each fabricated of a different alloy, for a period of 12 months at ambient temperature. In addition, six identical tanks were to be stored at 70 C for the same period. Of the 12 tanks, 10 have been loaded with NTO; INTO has been produced in situ by fluorine addition. These 10 tanks are being stored under the required test conditions. The remaining two tanks, both titanium, failed during the process of fluorine addition. ## EXPERIMENTAL Early during this report period fluorine was in the process of being added to two 24-gallon 6A1-4V titanium tanks and one 10-gallon 2219 aluminum tank. These were the last three tanks to be loaded during this program. The 2219 aluminum tank was one which had undergone fluorine addition earlier in the program (Ref. 2) but was found to contain less than the required amount of FNO₂. This tank was therefore placed back on the fluorine loading system. The addition of fluorine to the tanks was performed essentially as previously reported (Ref. 2). In general, the fluorine addition procedure is as follows: - 1. During the day, the tank ullage pressures are increased approximately 70 psi by fluorine addition. - 2. The tanks are allowed to stand overnight with an ensuing ullage pressure drop presumably due to FNO₂ dissolution. J. In the morning, the tanks are vented until a constant vapor pressure is observed (no decrease in ullage pressure upon further venting). Fluorine is again added during the day. After approximately 13 pounds of fluorine had been added to the three tanks, the two spherical titanium 6A1-4V tanks failed during the night of 27-28 June (Fig. 1). As a result of the tank failures, approximately 20 to 30 pounds of INTO slowly leaked onto the concrete floor of the test facility. Safety procedures previously set up for such a contingency resulted in immediate detection and subsequent correction with minimum damage to equipment. The spherical titanium tanks were mounted on square aluminum frames and thus were supported at four points of contact. Each tank failure occurred at a contact point where the weight of the tank was concentrated. Close visual examination of the tanks revealed that severe corrosion had occurred over the interior surface. The corrosion was more severe where the metal had been in contact with liquid INTO. There was evidence that the corrosion occurred at an accelerated rate (stress accelerated corrosion) at all of the load bearing points. The photograph (Fig. 1) appears to reveal corrosion of the outer surface but the apparent corrosion was caused by corrosion products from the interior of the tank being washed onto the exterior surface and drying there. A water rinse completely removed the apparent corrosion. The 2219 aluminum tank was not harmed. As a result of the tank failures and of the small-bomb storability tests with titanium 6Al-W (Task III), it was concluded that INTO is not storable in this alloy. During the period 14 to 20 June, the tanks already in storage were analyzed for FNO₂ content; the results of the analyses are presented in Table 1. The 1018 carbon steel, 18 percent Ni (250 grade) maraging Figure 1. Photograph of Titanium 6A1-4V Tank After Failure TABLE 1 INTO ANALYSES (MAY AND JUNE 1967) | Tank Material | Test
Condition | Analysis Date | Mole Percent
FNO ₂ | |------------------------------|-------------------|---------------|----------------------------------| | 347 Stainless Steel | Ambient | 15 May | 2.6 Removed from Storage | | 347 Stainless Steel | 70 C | 15 May | 2.9 | | | | 19 June | 0 | | 1018 Carbon Steel | Ambient | 15 May | 6.8 | | | | 15 June | 6.6 | | 1018 Carbon Steel | 70 C | 15 May | 4.2 | | | | 15 June | 0 | | 18 Percent Ni Maraging Steel | Ambient | 15 May | 5.7 | | | | 14 June | 6.0 | | 18 Percent Ni Maraging Steel | 70 C | 15 May | 5.6 | | | | 19 June | 0 | | 2014 Aluminum | Ambient | 15 May | 5.1 | | | | 20 June | 4.0 | | 2014 Aluminum | 70 C | 15 May | 5.1 | | | | 19 June | 0 | | 2219 Aluminum | Ambient | 15 May | 4.0 | | | | 14 June | 3.3 | | | | 1 | | | 2219 Aluminum | 70 C | 15 May | 0 | | | <u> </u> | 1 | Not Analyzed | steel, 2219 aluminum, and 2014 aluminum tanks were being stored at ambient temperature. These tanks exhibited some decrease in FNO_2 concentration but remained above the minimum FNO_2 value for the INTO range. The 1018 carbon steel, 18 percent Ni (250 grade) maraging steel, 347 stainless steel, and 2014 aluminum tanks were being stored at 70 C. In all of these tanks, the FNO_2 content was essentially depleted. This indicated that these four materials did not passivate with INTO at 70 C under the conditions employed for the in situ formation of INTO from wet NTO. The four tanks being stored at 70 C were replumbed into the fluorine addition system. The 2219 aluminum tank which had been on the fluorine manifold when the titanium tanks failed was also replumbed into the fluorine addition system. A total of approximately 13 pounds of fluorine was added to the five tanks. The contents of the tanks were analyzed for FNO₂ content and all were essentially within the INTO range, as shown in Table 2. All five tanks were placed in storage at 70 C. In June, the contents of the 347 stainless steel tank, which was being stored at ambient temperature, was transferred into another tank to be used on contract AFO4(611)-11620 by direction of the Air Force Project Officer. The empty tank was then shipped to RPL, filled with GFP INTO, and returned to Rocketdyne where it was received on 3 August 1967. ## Future Effort All 10 tanks currently in storage will be periodically analyzed to determine their ${\rm FNO}_2$ contents. The tanks are inspected at least three times per week to ensure that the proper environmental test conditions are maintained. TABLE 2 RESULTS OF INFRARED ANALYSES AFTER FLUORINE ADDITION (2 AUGUST 1967) | Tank Material | Test Temperature,
C | Mole Percent
FNO ₂ | |---|------------------------|----------------------------------| | 347 Stainless Steel | 70 | 3.0 | | 1018 Carbon Steel | 70 | 3.5 | | 18 Percent Ni (250 Grade)
Maraging Steel | 70 | 5.3 | | 2014 Aluminum | 70 | 4.0 | | 2219 Aluminum | 70 | 1.5 | #### TASK II: TITANIUM STRESS CORROSION #### SUMMARY Titanium, 6A1-4V alloy stress corrosion specimens were exposed to NTO inhibited with FNO₂ at 70 C and at room temperature for a period of 43 days, both completely immersed, and half immersed in the liquid, at a tensile stress of 90,000 psi. No specimens failed during the test period. Tensile testing and metallographic examination revealed no evidence of deterioration due to the exposure, except for a uniform dissolution of 0.0005 to 0.001 inch of metal. ## EXPERIMENTAL ## Tanks Two tanks were constructed to hold the INTO. The design is shown in Fig. 2. The material was 6A1-4V titanium alloy throughout, except for the flare fittings which were stainless steel, the bolts (A286 alloy), and the Teflon gasket. The inside diameter was 6-1/4 inches, with hemispherical ends, and a 10-inch straight section between these. Fill, sampling, and vent tubes were installed as shown in Fig. 2B. Wall thickness was 0.63 inch. The tanks were pressurized hydrostatically to 270 psig, maintained for 2 minutes at that pressure, and depressurized. This procedure was repeated five times. There was no leakage. The tanks were fabricated by TIG welding in a chamber containing an argon-helium atmosphere and were radiographically inspected to Rocketdyne Class I requirements (RA 0611-006). After welding, the parts were stress relieved for 3 hours at 1000 F, finish machined, and chemically cleaned. A: Titanium tank for stress corrosion testing. Fill tube is at right, sampling at lower left, and vent at upper left. Tank was entirely titanium, except for the Teflon gasket, A286 bolts, and stainless-steel flare fittings. B: Titanium stress corrosion test tank, disassembled. Bolts were tightened to 50 lb-ft torque. No leakage occurred. Figure 2. Stress Corrosion Testing Tanks ## Stress Corrosion Frames The stress corrosion frames are shown in Fig. 3. They were made entirely of 6A1-4V titanium alloy. The frames were rough machined and then heat treated as follows: - 1. Degreased in acetone - 2. Solution treated in air at 1750 F for 1 hour, then water quenched for 4 seconds maximum. - 3. Aged in air at 1000 F for 8 hours, then air cooled The frames were then finish machined, removing all surface contamination from the air, and then cleaned and packaged. ## Specimen Stressing The specimens were to be loaded to 90,000 psi in tension during the test. Three specimens were selected at random. Each was stressed to 90,000 psi in a tensile machine and the extension under load recorded on a chart. This test was repeated three times for each specimen. From the nine tests, an average stress-strain slope of 12.2 x 10⁶ psi and an average extension of 0.00523 in./in. were determined. Using the same extensometer, the specimens were loaded in the stress frames by torquing the cap screws to produce the required extension (Fig. 3). ## Tank Loading The loaded frames were cleaned in acetone and loaded into racks in groups of three, as shown in Fig. 4A. Two racks were loaded into each tank. These racks were positioned in the tanks at different heights supported on rails as shown in Fig. 4B. The volume of liquid to be Titanium Stress-Corrosion Test Frames. (Specimen is threaded into the end nuts, which in turn fit into the frames. Stress is applied by tightening the cap-screws. Spherical-ends of the cap screws mate into spherical seats in the frame proper.) Figure 5. Figure 4. Loading and Supporting of Stress Frames in Tanks added was calculated to provide for complete immersion of one set of three and to position the liquid-gas interface in the middle of the specimens in the other set. After positioning the frames in the tank, the gasket was inserted and the bolts tightened uniformly to 30 lb-ft torque. Three frames, with their stress specimens, were stored in a dessicator as controls. Other specimens were maintained unstressed at room temperature. ## Specimen Preparation The raw material was purchased from Titanium Metals Corporation of America as 1.0-inch bar stock conforming to AMS 4923B, mill annealed. Pertinent information concerning the material, as certified by the vendor, is presented in Tables 3 and 4. The metallographic structure of the material as received, taken at the center of the 1.0 inch round, is shown in Fig. 5. The structure is well defined alpha-beta, fine grained, and very clean. The 1.0-inch-diameter stock was abrasively cut into quarters, from which the specimens were to be made. After cutting, the material was heat treated as follows: - 1. Cleaned in acetone - 2. Vacuum annealed at 1400 F for 4 hours, then vacuum cooled to 800 F, and air cooled - 3. Solution treated in air at 1750 F for 1 hour, then water quenched for 4 seconds maximum - 4. Aged in air at 1000 F for 8 hours then air cooled VENDOR'S CERTIFICATION OF CHEMICAL ANALYSIS OF TEST BAR MATERIAL (HEAT #G1750) | ELEMENT | AMOUNT,
percent | |---------|--------------------| | С | 0.024 | | Fe | 0.14 | | N | 0.014 | | A1 | 6.4 | | v | 4.2 | | H | 0.005 | | 0 | 0.12 | TABLE 4 VENDOR'S CERTIFICATION OF MECHANICAL PROPERTIES OF TEST BAR MATERIAL (HEAT #G1750) | Yield Strength, psi | 138,000 | |---|---------| | Tensile Strength, psi | 143,500 | | Elongation, percent in 2 inches | 20 | | Reduction of Area, percent | 47 | | Notched time fracture 150,000 psi
Elevated temperature properties, l | _ | | Yield Strength, psi | 84,500 | | Tensile Strength, psi | 101,300 | | Elongation, percent in 2 inches | 19 | | Reduction of Area, percent | 57 | | | 1 | Figure 5. Structure of Specimen Material. (This photomicrograph is a cross-section through the as-received bar, 1.0 inch dismeter, taken at the center; well defined alphabeta, fine grained, and very clean; Keller's etchant; 500X.) After heat treatment, a metallographic examination confirmed that no contamination had occurred that would not be eliminated during machining. The pieces were then finish-machined. ## Inspection for Failures The stress-corrosion tests were to run for 60 days. To determine whether any specimens had failed without opening the tanks, a radiographic technique was developed. An Iridium 192 pill was used, initially approximately 10 curies. By photographing horizontally through the tank with the film set vertically behind it, excellent resolution was obtained with a 3-minute exposure on Type A film at 3 feet. The lower portion of the frame is held in position by the specimen (Fig. 4B). In the event of failure, the frame would drop to the bottom of the tank, and this would be immediately evident on the radiograph. ## RESULTS The contents of the tanks were sampled to determine their ${\rm FNO}_2$ contents at the start of the test and weekly thereafter. At all times, the ${\rm FNO}_2$ concentrations remained above the lower limit of the INTO range. The results of the first and last analysis on both tanks are presented in Table 5. TABLE 5 FNO₂ CONTENTS OF STRESS CORROSION TANKS | Tank | Test Temperature | FNO ₂ Content. | Content, mole percent | | | | | |-------|------------------|---------------------------|-----------------------|--|--|--|--| | [
 | | 26 May 1967 | 20 June 1967 | | | | | | | | | | | | | | | 1 | 70 C | 5.8 | 1.9 | | | | | | 2 | Ambient | 5.7 | 5.0 | | | | | The stress corrosion tests were terminated on 6 July 1967 due to penetration of the two titanium 6Al-4V storage tanks reported in Task I. The 70 C tank was removed from the oven, but neither tank was cleared of INTO until 7 July 1967; there was a total of 43 days exposure. After venting out of the tanks, they were purged with dry nitrogen. On 10 July 1967, the tanks were opened in a dry box. The condition of the interior is shown in Fig. 6. All titanium alloy surfaces were coated uniformly with a cream-colored layer, 0.010 inch thick. This coating was highly hygroscopic, and dissolved on absorbing moisture from the air releasing NO₂. In Fig. 6 this absorption process has already occurred. After flushing with water, the tank interior appeared smooth and no pitting was evident to the unaided eye. None of the stress corrosion specimens had broken. There was no apparent difference in the condition of any of the specimen groups, regardless of exposure situation. All were uniformly coated with the same cream-colored coating. Representative groups in several stages of coating dissolution are shown in Fig. 7. Again, the coating was approximately 0.010 inch thick. The stress corrosion tanks were not as severely attacked by the preformed INTO as were the 24-gallon titanium tanks by INTO prepared by adding wet NTO and then bubbling in fluorine to form the INTO in situ. However, results on small bombs obtained during Task III indicate that titanium tall-4V will not passivate against even preformed INTO. Thus, the lesser attack noted in the stress corrosion tanks indicates only that the reaction was slower. Measurements of specimen diameter after rinsing off the coating indicated that between 0.0005 and 0.001 inch of metal had been removed. The specimens were fitted with the same extensometer used in loading, and the load was released. All specimens contracted slightly more than they had originally been stretched, due to cross-sectional decrease by corrosion. The results of tensile tests on the 12 specimens are presented in Table 6. Results on six identical control specimens stored unloaded in air are presented in Table 7. It is evident that there was no significant deterioration of the Figure 6. Condition of Tanks Immediately After Opening (Water absorption from the atmosphere has already begun.) A. Immediately After Removal B. After 5 Minutes in Air Figure 7. Frames and Specimens After Test C. After Water Rinsing D. Packaged Before Removal From Dry Box to Exclude Air Figure 7 (Concluded) TABLE 6 MECHANICAL PROPERTY TESTS ON SPECIMENS AFTER EXPOSURE | Specimen
No.* | Cross-
Sectional
Area,
sq in. | Yield Strength
(0.2 percent
offset),
psi | Ultimate
Strength,
psi | Elongation percent
in 0.5 inch
(0.5 inch = 4 diameters) | |------------------|--|---|------------------------------|---| | 101 | 0.0121 | 157,800 | 171,000 | 16.0 | | 102 | 0.0119 | 159,400 | 175,200 | 16.0 | | 103 | 0.0117 | 159,200 | 176,000 | 14.0 | | Average | | 158,800 | 174,700 | 15.3 | | 111 | 0.0117 | 166,800 | 179,200 | 14.0 | | 112 | 0.0119 | 161,200 | 176,000 | 14.0 | | 113 | 0.0119 | 161,000 | 174,000 | 14.0 | | Average | | 163,000 | 176,400 | 14.0 | | 201 | 0.0125 | 156,000 | 172,500 | 14.0 | | 202 | 0.0121 | 161,200 | 174,000 | 16.0 | | 203 | 0.0121 | 160,700 | 177,000 | 16.0 | | Average | | 159,300 | 174,500 | 15.3 | | 211 | 0.0119 | 160,000 | 179,400 | 14.0 | | 212 | 0.0123 | 158,600 | 173,500 | 16.0 | | 213 | 0.0121 | 161,000 | 174,000 | 14.0 | | Average | | 159,900 | 175,600 | 14.7 | *First digit indicates exposure Temperature 1 = 70 C2 = Room temperature Second digit indicates exposure type 0 = Half immersed 1 = Fully immersed Third digit indicates individual specimen TABLE 7 MECHANICAL PROPERTIES OF CONTROL SPECIMENS | Specimen
No. | Cross-
Sectional
Area,
sq in. | Yield Strength
(0.2 percent
offset),
psi | Ultimate
Strength,
psi | Elongation percent
in 0.5 inch
(0.5 inch = 4 diameters) | |-----------------|--|---|------------------------------|---| | 1 | 0.0121 | 159,800 | 176,200 | 14.0 | | 2 | 0.0121 | 159,400 | 175,700 | 13.0 | | 3 | 0.0125 | 160,300 | 176,300 | 14.0 | | 4 | 0.0125 | 160,300 | 176,300 | 15.5 | | 5 | 0.0121 | 157,300 | 175,200 | 16.0 | | 6 | 0.0123 | 161,300 | 174,400 | 15.5 | | Average | | 159,700 | 175,700 | 14.7 | specimens due to exposure to INTO during this series of tests. This is corroborated by Fig. 8, which shows a completely normal cup-and-cone ductile fracture, with no indication of embrittlement. Figure 9, at higher magnification, shows the typical alpha-beta structure of 6A1-4V alloy with no indication of localized chemical attack. Figure 8. Specimen After Test at 50X Magnification (Structure is normal and ductile. No evidence of corrosion is present.) Figure 9. Specimen After Test at 200X Magnification (No evidence of localized chemical attack.) ### TASK III: SMALL-BOMB STORABILITY ## SUMMARY Small-bomb storability tests are being conducted with INTO prepared from dry NTO (0.08 weight percent $\rm H_20$) and with INTO prepared from wet NTO (0.2 weight percent $\rm H_20$). The bombs (20 cc volume) are fabricated of two materials: (1) type 250 (18 percent Ni) maraging steel and (2) type A286 steel welded with Hastelloy-W rod. Identical tests on bombs constructed of titanium 6A1-4V were terminated because of the failure of the large titanium 6A1-4V tanks in which INTO was being stored during Task I of this program and the lack of storability of INTO in this alloy previously reported (Ref. 2 and 3) during this task. Storage tests at 130 C for 24 hours were completed and the results were reported previously (Ref. 3). Twelvemonth tests are now in progress at ambient temperature and at 70 C. These tests are in their eighth month. The available data indicate that INTO is storable in A286 steel welded with Hastelloy-W rod, that it is not storable in titanium 6A1-4V, and that it is probably not storable in 250 maraging steel. ## **EXPERIMENTAL** The bombs were loaded according to the procedure described in the first quaterly progress report of this program (Ref. 4). All bombs were passivated for 96 hours at 70 C with a 30-mole percent solution of FNO_2 in NTO prior to the initiation of the tests. The FNO_2 concentrations used were above those of the INTO range (1 to 3 mole percent) because previous storability tests (Ref. 3) for 24 hours at 130 C had indicated that it might require a substantial amount of FNO_2 to passivate some of the bombs. Analyses for FNO_2 were conducted by infrared spectrophotometric techniques (Ref. 1). Data from the tests conducted at ambient temperature and at 70 C are summarized in Table 8. TABLE 8 PARTIAL RESULTS OF 12-MONTH STORAGE TESTS | | Original NTO | | FN | FNO_Content, mole percent | percent | |--------------------|----------------------------------|-------------------|----------|---------------------------|------------| | Bomb Material* | Water Content,
weight percent | Temperature,
C | 0 Months | 4 months | 7 months | | 250 Maraging Steel | 0.2 | 70 | 12.5 | 0 (18.0)** | 0 (12.0)** | | | 0.08 | 20 | 20.0 | 0 (21.9)** | 0 (16.0)** | | | 0.2 | Ambient | 12.5 | 6.6 | 5.6 | | | 80.0 | Ambient | 20.0 | 12.6 | 9.9 | | A286 Steel Welded | 0.2 | 70 | 12.5 | 8.1 | 8.0 | | With Hastelloy-W | 90.0 | 20 | 20.0 | 16.3 | 13.0 | | | 0.2 | Ambient | 12.5 | 14.4 | 15.1 | | | 0.08 | Ambient | 20.0 | 19.7 | 18.0 | | Titanium 6A1-4V | 0.2 | 20 | 12.5 | 0 (18.0)** | 0 | | | 90.0 | 20 | 20.0 | 0 (21.9)** | 0 | | | 0.2 | Ambient | 12.5 | 2.2 (18.0)** | 10.0 | | | 80.0 | Ambient | 20.0 | 1.3 (21.9)** | 7.1 | *Bombs were passivated for 96 hours at 70 C with 30 mole percent FNO $_2$ in N_2 O $_4$ prior to test, **Bombs were reloaded to the FNO $_2$ concentrations noted parenthetically. Examination of Table 8 reveals that A286 steel welded with Hastelloy-W rod affects the FNO concentration least. At ambient temperature, the FNO content in the A286 test bombs did not change after 7 months. At 70 C, it only dropped 20 to 30 percent during the first 4 months of testing and then remained essentially constant throughout the next 3 months. The 250 maraging steel test bombs exhibited the second best qualities. At ambient temperature, the FNO₉ content dropped 25 to 40 percent during the first 4 months of testing and an additional 40 to 50 percent during the following 3 months. At 70 C, the FNO, was completely depleted after 4 months and, after reloading, it was again completely depleted after 3 more months. The titanium 6A1-4V tests were least successful. After 4 months at ambient temperature, 90 to 95 percent of the FNO_0 was depleted and, after reloading, 45 to 70 percent of the ${ m FNO}_{9}$ was depleted after 3 additional months. The apparent slowing of depletion of ${\rm FNO}_9$ is not significant because the absolute amounts of FNO lost during the period between 4 and 7 months was only slightly less than that lost between 0 and 4 months. At 70 C, the FNO, content of the titanium 6Al-4V bombs was completely depleted during the first 4 months of testing and, after reloading, the FNO, content was again completely depleted after 3 months. The interiors of the titanium 6A1-4V test bombs exhibited considerable pirting when they were opened and washed out with water. The two 70 C 250 maraging steel test bombs were reloaded with INTO. The titanium 6A1-4V test bombs were emptied and removed from testing because of the failure of the large titanium 6A1-4V tanks discussed in the Large-Tank Storage section of this report and the discouraging results with this alloy obtained during this Task. The remaining test bombs will be sampled periodically during the final 4 months of these tests. ## CONCLUSIONS AND FUTURE EFFORT The results of the 70 C and ambient temperature tests indicate that INTO is storable in A286 steel welded with Hastelloy-W and that it is not storable in titanium 6A1-4V. It is expected that further testing will confirm these conclusions. Type 250 maraging steel appeared to occupy a position between A286 steel and titanium 6A1-4V in reactivity towards FNO_2 . Previous results on storability of FNO_2 at 130 C in A286 and in 250 maraging steel indicated that INTO was storable in both of these alloys (Ref. 3). The results to date at 70 C and at ambient temperature indicate that 250 maraging steel will probably not passivate against reaction with FNO_2 . Further testing should clarify the storability of INTO in 250 maraging steel. #### SUMMARY The Task I large tanks are now being stored under test conditions. The tanks are made of 347 stainless steel, 250 maraging steel, 1018 carbon steel, 2219 aluminum, and 2014 aluminum. The FNO₂ contents of the tanks being stored at 70 C had dropped to zero after 1 month of storage. Fluorine was added to these tanks to again bring their FNO₂ contents into the INTO range and they were returned to the 70 C oven. Both titanium 6A1-4V tanks failed near the end of the fluorine addition process. These failures, coupled with the small-bomb storability results on titanium 6A1-4V alloy obtained during Task III, definitely establish that INTO should not be stored in this material. The Task II titanium stress corrosion tests have been completed. Titanium 6Al-4V alloy stress corrosion specimens were exposed to NTO inhibited with FNO₂ at 70 C and at room temperature for a period of 43 days, both completely immersed and half immersed in the liquid at a tensile stress of 90,000 psi. No specimens failed during the test period. Tensile testing and metallographic examination revealed no evidence of deterioration due to the exposure, except for a uniform dissolution of 0.0005 to 0.001 inch of metal. The Task III 12-month ambient temperature and 70 C small-bomb storability tests are now in their eighth month. Chemical analyses performed during the past quarter continue to indicate that INTO is storable in A286 steel welded with Hastelloy-W rod and that it is not storable in titanium 6A1-4V. The data also indicate that INTO is probably not storable in 250 maraging steel. Tests of the storability of INTO in titanium 6A1-4V have been discontinued because the results indicating nonstorability are now considered conclusive. #### REFERENCES - AFRPL-TR-66-320, Final Report, Inhibited N₂0₄, Contract No. AFO4(611)-10809, Rocketdyne, a Division of North American Aviation, Inc., Canoga Park, California, January 1967. - AFRPL-TR-67-186, Third Quarterly Report, Research on Inhibited N₂0₄, Contract No.F04611-67-C-0008, Rocketdyne, a Division of North American Aviation, Inc., Canoga Park, California, June 1967. - AFRPL-TR-67-85, Second Quarterly Report, Research on Inhibited N₂O₄, Contract No. F04611-67-C-0008, Rocketdyne, a Division of North American Aviation, Inc., Canoga Park, California, March 1967. - 4. AFRPL-TR-66-347, First Quarterly Report, Research on Inhibited N₂0₄, Contract No. F04611-67-C-0008, Rocketdyne, a Division of North American Aviation, Inc., Canoga Park, California, December 1966. Security Classification | Security Classification | | | | |---|------------------------------------|-------------------|------------------------------------| | DOCUMENT CO
(Security classification of title, body of abstract and indexis | NTROL DATA - R& | D
tered when t | he averall report is cleanified) | | 1. ORIGINATING ACTIVITY (Corporate author) Rocketdyne, a Division of North America | | 24 REPOR | ASSIFIED | | Corporation, 6633 Canoga Avenue, Canoga | 70 1 0 110 | 25 GROUP | | | 3. REPORT TITLE | | L | | | RESEARCH ON INHIBITED N204 | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive detea) Quarterly Report (1 June through 31 Au | gust 1967) | | | | S. AUTHOR(S) (Leet name, first name, initial) | | | | | Dubb, H. E.; Fisher, J.; Lecce, J. | | | · | | 6 REPORT DATE | 78. TOTAL NO. OF P. | AGES | 75. NO. OF REFS | | 30 September 1967 | 40 | | 4 | | 8a. CONTRACT OR GRANT NO.
F04611-67-C-0008 | 94. ORIGINATORIS RE | PORT NUM | BER(5) | | & PROJECT NO. | R-6831-4 | | | | с. | 95. OTHER REPORT | NO(S) (Any | other numbers that may be seeigned | | d. | AFRPL-TR-67-24 | | | | 10. AVAILABILITY/LIMITATION NOTICES This documen | nt is subject t | o speci | al export controls and | | each transmittal to foreign government, prior approval of AFRPL(RPPR/STINFO), | s or fo reign na | tionals | may be made only with | | 11. SUPPLEMENTARY NOTES | 12. sponsoning militair Force Rock | | vity
ulsion Laboratory | | | Research and T
Edwards, Calif | ornia | | | 13 ABSTRACT This program is concerned with | extending the | engine | ering evaluation of the | | new storable liquid oxidizer INTO which FNO. Storability tests are being cond | l is NTU inhibi | ted with | h 1 to 3 weight percent | | 70 C in aluminum and iron tanks of 10- | to 18-gallon v | olume. | Two 24-gallon titanium | | 6A1-4V tanks which were to be tested du | uring this prog | ram fai | led while fluorine was | | being bubbled into them to form FNO_{2} . | This indicates | that IN | TO is not storable in | | titanium 6Al-4V when formed in situ. I | | | | | stressed to 90,000 psi and stored in IN 43 days. Stress corrosion failure did | | | | | because of the results with the 24-gall | | | | | nium bombs. Small-bomb storability tes | sts (20 millili | ters) i | n A286 steel and in | | 250 maraging steel at ambient temperatu | | | | | Chemical analysis for FNO ₂ content cont
A286 steel and that it is probably not | | | | | 6Al-4V was similarly tested for 7 month | | | | | tely not storable in this alloy under t | | | · | | | | | | | | | | | | | • | | | | | | | | | | • | | | DD 15984 1473 UNCLASSIFIED Security Classification | Security Classification Key words | LINK | LINK A | | LINK B | | LINKC | | |--|------|--------|------|--------|------|-------|--| | KEY WORDS | ROLE | wT | ROLE | WT | ROLE | WT | | | itrogen Tetroxide
luorine
tress Specimens
torability
itanium
286 Steel
50 Maraging Steel | | | | | | | | ## INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES. Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - on. OTHER REPORT NUMBER(S): If the report has been as signed any other report numbers (either by the originator or by the spon or), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph. represented as (TS). (S). (C). or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. ## UNCLASSIFIED